City of Millville SCHEDULE OF DISTRICT REGULATIONS AC Agricultural Conservation District [Amended 3-7-2006 by Ord. No. 8-2006; 7-1-2008 by Ord. No. 16-2008] | | Permitted Uses | | Minimum Lot F | lequirements | | Mir | nimum Ya
(feet) | ırd | Max | imum | |-------------|---|-----------------|---------------------------------|-------------------------------|------------------------|-------------------|--------------------|----------|---------------------------------|-----------------------| | (Reviev | w and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) | Front | Rear | Side | Height ⁽¹⁾
(feet) | Coverage
(percent) | | In any Agri | cultural Conservation District, only the following uses shall be pern | nitted by right | : | | | | | | | | | (1) | Principal uses: | | | | | | | | | | | | (a) Agriculture. | 2 acres | 200 | 300 | 400 | 75 | 50 | 40 | 35 | 20 | | | (b) Farm with farmstead. | 6 acres | 300 | 300 | 500 | 75 | 100 | 40 | 35 | 10 | | | (c) Single-family detached dwelling. | 5 acres | 300 | 300 | 500 | 100 | 100 | 40 | 35 | 10 | | | (d) Planned Village Development (see § 30-228 for standards). | _ | _ | _ | | _ | _ | _ | _ | _ | | | (e) Forestry and wildlife conservation areas or uses. | 6 acres | 300 | 300 | 500 | 50 | 50 | 50 | 25 | 5 | | | (f) Parks, playgrounds, playfields and similar facilities. | 1 acre | 150 | 200 | 200 | 50 | 50 | 50 | 40 | 35 | | | (g) Public educational and cultural facilities | 2 acres. | 150 | 200 | 200 | 75 | 100 | 40 | 45 | 50 | | | (h) Municipal use. | 2 acres | 150 | 200 | 400 | 75 | 100 | 40 | 45 | 50 | | | (i) Cemeteries. | 10 acres | 400 | 400 | 500 | 75 | 50 | 50 | 35 | 20 | | (2) | Accessory uses located on the same lot with and intended for use | in conjunction | n with a permitt | ed principal use: | | | | | | | | | (a) Garage, carport, tool shed, storage building, outdoor barbecue structure and similar accessory buildings. | | | | | NP ⁽²⁾ | 30 | 20 | 15 | 2 | | | (b) Private swimming pool as per § 30-139. | | | | | NP | 20 | 15 | 22 | 5 | | | (c) Fences as per § 30-133. | | | | | | | | 10 | | | | (d) Signs as per Article XXIII. | | | | | | | | | | | | (e) Essential services. | | | | | | | | | | | | (f) Communication dish antenna as per § 30-220B. | | | | | | | | | | | | (g) School bus shelters as per § 30-217. | | | | | 10 | | 15 | 12 | 5 | | | (h) Any use or structure customarily incidental to any
other permitted use. | | | | | | | | | | | (3) | Conditional uses. (3) The following conditional uses may be permi | itted in accord | lance with the sta | ndards set forth | below and | through ac | tion by the | Planning | Board: | | | | (a) Home occupation as per § 30-134. | | Same as prir | | | NP | 40 | 40 | 22 | 2 | | | (b) Parochial or private school as per § 30-211. | 10 acres | § 30-211B | § 30-211B | 500 | 100 | 100 | 100 | 45 | 50 | | | (c) Houses of worship as per § 30-198. | 6 acres | 200 | 200 | 400 | 75 | 75 | 40 | 45 | 50 | | | (d) Parish house, rectory, convent or similar building for religious orders as individual use. | 5 acres | 300 | 300 | 500 | 100 | 100 | 40 | 35 | 15 | | | (e) Rural infill housing. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 25 | | | (f) Kennels and animal hospitals as per § 30-203. | 6 acres | 300 | 300 | 500 | 100 | 100 | 50 | 35 | 15 | | | (g) Camps and campgrounds as per § 30-196. | 60 acres | 300 | 300 | 1,000 | 200 | 100 | 50 | 35 | 5 | | | (h) Private clubs as per § 30-213. | 10 acres | 400 | 400 | 500 | 100 | 100 | 100 | 35 | 25 | 30:A1 05-01-2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS #### **AC Agricultural Conservation District** [Amended 3-7-2006 by Ord. No. 8-2006; 7-1-2008 by Ord. No. 16-2008] (Cont'd) | Permitted Uses | | Minimum Lot F | lequirements | | Min | imum Ya
(feet) | ırd | Max | imum | |--|----------|---------------|--------------|--------|-------|-------------------|------|-----------------------|-----------| | | | Frontage- | Frontage- | Lot | | | | | | | (Review and approval required per § 30-42 for all uses excepting | Lot | Interior | Corner | Depth | | | | Height ⁽¹⁾ | Coverage | | individual single- and two-family dwellings) | Area | (feet) | (feet) | (feet) | Front | Rear | Side | (feet) | (percent) | | (i) Golf courses as per § 30-213. | § 30-213 | 300 | 300 | 1,000 | 100 | 100 | 100 | 45 | 5 | | (j) Cluster development as per Article XX. | 10 acres | 300 | 300 | 500 | 100 | 100 | 40 | 35 | 10 | #### NOTES: 30:A2 05 - 01 - 2008 ⁽i) See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. (2) NP = Not a permitted location for an accessory or conditional use structure. (3) Conditional uses shall be subject to the procedures of § 30-53. ## City of Millville SCHEDULE OF DISTRICT REGULATIONS LC Land Conservation District [Amended 7-1-2008 by Ord. No. 16-2008] | | Min | imum Lot Si | ze | | | | | | | | |---|-----------------|-----------------|---------------|---------------------|-------------|----------|------------|----------------|---------------|--| | Permitted Uses | | Fron | itage | | Mir | nimum Ya | ırd | Max | Maximum | | | Site plan review as per § 30-42 is required for all new or expanded | | | | Minimum | | | | Height | Coverage | | | uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | In any LC Zone only the following uses shall be permitted by right: | | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | | (a) Forest, wildlife conservation areas or uses. | 5 acres | 200 | 200 | 800 | 100 | 100 | 100 | 35 | 10 | | | (b) Parks, playgrounds, playfields and other similar facilities. | 5 acres | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 20 | | | (c) Public educational or cultural facilities, including museums
or libraries. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 40 | | | (d) Agricultural use/purpose activities. | 5 acres | 200 | 200 | 500 | 50 | 50 | 40 | 35 | 20 | | | (e) Farm. | 6 acres | 200 | 200 | 500 | 75 | 75 | 40 | 35 | 20 | | | (f) Single-family detached dwelling. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 30 | | | (g) Cemeteries. | 5 acres | 200 | 200 | 500 | 50 | 50 | 40 | 35 | 20 | | | (h) Public utility generating, sub-, or switching stations as per
§ 30-215. | 500 acres | 500 | 500 | 800 | 200 | 200 | 200 | 110 | 20 | | | (i) Oil- and gas-powered public utility generating stations,
substations or switching stations as per this chapter. | 100 acres | 500 | 500 | 800 | 200 | 200 | 200 | 110 | 20 | | | (2) Accessory uses located on the same lot with and intended for use | n conjunction v | vith a permitte | d principal u | se: | | | | | | | | (a) Any use customarily incidental to agricultural use/purpose
activities, including agricultural employee housing as per
§ 30-193 and the keeping of animals or livestock as per
§ 30-203. | | | | | | 75 | 40 | 35 | 20 | | | (b) Nonresidential uses or structures customarily incidental to
residential uses, including carports, garages, sheds, storage
buildings and outdoor barbecue structures. | | | | | | 30 | 20 | 35 | 10 | | | (c) Private swimming pools as per § 30-139. | | | | | | 30 | 25 | | | | | (d) Fences as per § 30-133. | | | | | | | | 10 | | | | (e) Signs as per Article XXIII. | | | | | | 10 | 40 | 10 | | | | (f) Essential services. | | | | | | | | | | | | (g) Communication towers and facilities as per § 30-220. | | | | | | 75 | 40 | 200 | | | | (h) Windmills as per § 30-220. | | | | | | 75 | 40 | 200 | | | | (i) Temporary structures as per § 30-219. | | | | | | 50 | 40 | 35 | 5 | | | Cooling towers and transmission lines. | | | | | | | | | | | | (k) Any other use or structure customarily incidental to any
permitted principal use. | | | | | | 75 | 40 | 35 | 5 | | | (3) Conditional uses as may be permitted in accordance with § 30-53 permitted: | and those stand | ards reference | d below and | as set forth by the | he Planning | Board. T | he followi | ing conditiona | l uses may be | | | (a) Home occupation as per § 30-134. | | | | | | | | | | | 30:A3 05 - 01 - 2008 # City of Millville SCHEDULE OF DISTRICT REGULATIONS LC Land Conservation District [Amended 7-1-2008 by Ord. No. 16-2008] (Cont'd) | | Min | imum Lot Siz | ze | | | | | | | |---|-------------|--------------|--------|-----------|-------|---------|------|----------|-----------| | Permitted Uses | | Fron | tage | | Mir | imum Ya | rd | Max | imum | | Site plan review as per § 30-42 is required for all new or expanded | | | | Minimum | | | | Height | Coverage | | uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (b) Roadside stands as per § 30-216. | | | | | | | | | | | (c) Funeral homes. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 50 | | (d) Parochial or private schools as per § 30-211. | 5 acres | 200 | 200 | 800 | 100 | 100 | 100 | 35 | 40 | | (e) Churches or similar places of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 60 | | (f) Parish houses or convents. | 40,000 | 150 | 170 | 250 | 75 | 35 | 40 | 40 | 40 | | ··· | square feet | | | | | | | | | | (g) School bus shelters as per § 30-217. | | | | | | |
| | | | (h) Hospitals, clinics, nursing and/or convalescent homes, | 5 acres | 200 | 200 | 400 | 75 | 75 | 50 | 40 | 60 | | sanatoria and philanthropic institutions. | | | | | | | | | | | (i) Marinas as per § 30-206. | 20,000 | 120 | | 170 | 35 | 35 | 20 | 35 | 40 | | | square feet | | | | | | | | | | (j) Kennels and animal hospitals as per § 30-203. | 5 acres | 250 | 270 | 400 | 100 | 100 | 100 | 35 | 30 | | (k) Camps and campgrounds as per § 30-196. | 60 acres | 200 | 270 | 500 | | | | 35 | 25 | | (l) Resource extraction as per Article XIV. | 25 acres | | | 800 | 100 | 100 | 100 | 150 | 25 | | (m) Private clubs such as hunting and swimming, golf courses, | 3 acres | 200 | 300 | 400 | 100 | 100 | 100 | 35 | 70 | | lodge buildings and social halls as per § 30-213. | | | | | | | | | | | (n) Family day-care homes, child care centers and child mini day- | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 60 | | care centers as per § 30-197. | | | | | | | | | | ### NOTES: 30:A4 05 - 01 - 2008 ¹ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. #### City of Millville SCHEDULE OF DISTRICT REGULATIONS LSC Lakeshore Conservation District | | Mini | num Lot Siz | <u> </u> | | | | | Max | imum | |--|----------------|-------------|----------|-----------|-------|---------|------|----------|----------| | | | Fron | | Minimum | Min | imum Ya | rd | Building | Lot | | | Area | Interior | Corner | Lot Depth | Front | Rear | Side | Height | Coverage | | (1) Principal Permitted Uses: | | | | | | | | | - | | (a) Single-family detached dwelling. | 3 ac. | 200 | 250 | 400 | 75 | 75 | 40 | 35 | 10% | | (b) Planned cluster community as per the requirements of § 30-229. | | | | | | | | | | | (c) Forest and wildlife conservation. | 5 ac. | 200 | 200 | 800 | 100 | 100 | 100 | 35 | 10% | | (d) Public, educational or cultural facilities. | 2 ac. | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 20% | | (e) Parks and playgrounds. | 5 ac. | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 20% | | (2) Permitted Accessory Uses: | | | | | | | | | | | (a) Residential accessory uses. | | | | | 75 | 75 | 40 | 25 | 5% | | (b) Private swimming pools. | | | | | 75 | 75 | 40 | 10 | 5% | | (c) Fences. | | | | | 3 | 3 | 3 | 8 | n/a | | (d) Signs. | | | | | 15 | 15 | 15 | 8 | n/a | | (e) Communication towers. | | | | | 200 | 200 | 200 | 200 | n/a | | (f) Windmills. | | | | | 75 | 60 | 40 | 100 | n/a | | (g) Temporary structures. | | | | | 60 | 40 | 30 | 25 | 5% | | (h) Other incidental uses. | | | | | 75 | 200 | 40 | 25 | 5% | | (3) Conditional Uses: | | | | | | | | | | | (a) Schools. | 5 ac. | 200 | 200 | 800 | 100 | 100 | 100 | 35 | 50% | | (b) Churches. | 2 ac. | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 50% | | (c) Parish houses. | 40,000 sq. ft. | 150 | 170 | 250 | 75 | 75 | 40 | 40 | 20% | | (d) Hospitals, clinics or institutional uses. | 5 ac. | 200 | 200 | 400 | 75 | 75 | 50 | 40 | 50% | | (e) Marinas. | 20,000 sq. ft. | 120 | 150 | 170 | 35 | 35 | 20 | 35 | 40% | | (f) Camps or campgrounds. | 10 ac. | 200 | 270 | 500 | n/a | n/a | n/a | 35 | 25% | | (g) Private clubs. | 3 ac. | 200 | 300 | 400 | 100 | 100 | 100 | 35 | 25% | 30:A5 05 - 01 - 2008 ## City of Millville SCHEDULE OF DISTRICT REGULATIONS R-40 Residential District [Added 9-6-2005 by Ord. No. 34-2005] | | l M | Iinimum Lot R | equirements | | Mir | nimum Ya | rd | | | |--|------------------|------------------|-------------------|-------------|-------------------|------------|------------|-------------------------------|-----------| | Permitted Uses | | Fron | ıtage | | 1 | (feet) | | Maxim | ım | | (Review and approval required per § 30-42 for all uses excepting | | Interior | Corner | Depth | | | | Height ⁽¹⁾ | Coverage | | individual single- and two-family dwellings.) | Area | (feet) | (feet) | (feet) | Front | Rear | Side | (square feet) | (percent) | | In any R-40 District, only the following uses shall be permitted by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Parks, playgrounds, playfields and other similar facilities. | 1 acre | 200 | 200 | 150 | 35 | 20 | 25 | 35 | 20% | | (b) Public educational or cultural facilities. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 50 | 40% | | (c) Municipal use. | 1 acre | 150 | 150 | 150 | 50 | 35 | 35 | 50 | 50% | | (d) Farm. | 6 acres | 200 | 200 | 500 | 75 | 75 | 40 | 35 | 20% | | (e) Agricultural use/purpose activities. | 2 acres | 200 | 200 | 200 | 35 | 20 | 20 | 35 | 10% | | (f) Single-family detached dwelling. | 40,000 sf. | 150 | 150 | 200 | 35 | 50 | 25 | 35 | 25% | | (g) Residential cluster development as per Article XX. | 20,000 sf. | 100 | 120 | 100 | 25 | 35 | 20 | 35 | 30% | | (h) Cemeteries. | 5 acres | 400 | 400 | 500 | 35 | 20 | 25 | 35 | 30% | | (2) Accessory uses located on the same lot with and intended for use it | in conjunction v | vith a permitted | principal use: | | | | | | • | | (a) Any use customarily incidental to agricultural use/purpose
activities, including the raising of livestock as per § 30-
203, barns, silos, farm sheds, but not to include
agricultural employee housing. | | | | | NP ⁽²⁾ | 20 | 15 | 50 | 40% | | (b) Garage, carport, tool shed, storage building, outdoor barbecue structure and similar accessory buildings. | | | | | NP | 20 | 15 | 15; Garage & storage building | 10% | | (c) Private swimming pools as per § 30-139. | | | | | NP | 20 | 15 | 22 | 5% | | (d) Fences as per § 30-133. | | | | | | | | 10 | | | (e) Signs as per Article XXIII | | | | | | | | | | | (f) Essential services. | | | | | | | | | | | (g) Communication dish antenna as per § 30-220B. | | | | | | | | | | | (h) School bus shelter as per § 30-217. | | | | | 10 | | 15 | 12 | 5% | | Any use or structure customarily incidental to any other permitted use. | | | | | | | | | 5% | | (3) Conditional uses. (2) The following conditional use may be permitted | ed in accordance | with the standa | ards set forth be | low and thr | ough action | n by the B | oard of ju | risdiction. | | | (a) Home occupation as per § 30-134. | 25,000 sf. | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 15% | | (b) Parochial or private school as per § 30-211. | § 30-211B | § 30-211B | § 30-211B | 500 | 100 | 100 | 100 | 45 | 50% | | (c) Houses of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 45 | 75% | | (d) Parish house, rectory, convent or similar building for religious orders. | 40,000 sf. | 150 | 150 | 200 | 35 | 50 | 25 | 35 | 30% | | (e) Veteran, fraternal and social organizations as per § 30-213. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 50% | | (f) Roadside stands as per § 30-216. | 2 acres | 200 | 200 | 300 | 20 | 50 | 20 | 20 | 10% | 30:A6 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS R-40 Residential District [Added 9-6-2005 by Ord. No. 34-2005] (Cont'd) | | N | Iinimum Lot R | equirements | | Mir | imum Ya | rd | | | |--|------------|---------------|-------------|--------|-------|---------|------|-----------------------|-----------| | Permitted Uses | | Froi | ıtage | | | (feet) | | Maxim | ım | | (Review and approval required per § 30-42 for all uses excepting | | Interior | Corner | Depth | | | | Height ⁽¹⁾ | Coverage | | individual single- and two-family dwellings.) | Area | (feet) | (feet) | (feet) | Front | Rear | Side | (square feet) | (percent) | | (g) Windmill as per § 30-220A. | | | | | NP | 20 | 20 | 300 | 5% | | (h) Family day-care homes as per § 30-197 | 25,000 sf. | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 15% | #### NOTES: - (i) See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. (2) NP = Not a permitted location for an accessory or conditional use structure. (3) Conditional uses shall be subject to the procedures of § 30-53. 30:A7 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS R-20 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] | | | Min | imum Lot Si | ze | | | | | | | |-------------|--|-----------------------|----------------|----------------|----------------------|-------------|------------|------------|--------------------|-----------------------| | | Permitted Uses | | Fron | itage |] | Mir | nimum Ya | ırd | Max | imum | | Site plan | review as per § 30-42 is required for all new or expanded uses. | Area | Interior | Corner | Minimum
Lot Depth | Front | Rear | Side | Height
(See #1) | Coverage
(percent) | | In any R-20 | District only the following uses shall be permitted by right: | • | | | • | • | • | • | , | | | (1) | Principal uses: | | | | | | | | | | | | (a) Parks, playgrounds, playfields and other similar facilities. | 1 acre | 200 | 200 | 150 | 35 | 20 | 25 | 35 | 20 | | | (b) Public educational or cultural facilities, including museums or libraries. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 40 | | | (c) Municipal buildings or governmental uses. | 1 acre | 200 | 200 | 150 | 50 | 35 | 35 | 35 | 50 | | | (d) Agricultural use/purpose activities. | 2 acres | 200 | 200 | 200 | 30 | 20 | 20 | _ | 10 | | | (e) Farm. | 6 acres | 200 | 200 | 500 | 75 | 75 | 40 | 35 | 20 | | | (f) Single-family detached dwelling. | 20,000
square feet | 100 | 120 | 100 | 25 | 35 | 20 | 35 | 30 | | | (g) Cluster developments on minimum tract size of 25 acres as per
Article XX. | 15,000
square feet | 100 | 120 | 100 | 25 | 35 | 15 | 35 | 30 | | | (h) Cemeteries. | 1 acre | 200 | 200 | 150 | 35 | 20 | 25 | 35 | 30 | | (2) | Accessory uses located on the same lot with and intended for us | e in conjunction | with a permi | tted principal | l use: | | • | • | | • | | | (a) Any use customarily incidental to agricultural use/purpose activities, including animals and livestock as per § 30-203, bams, silos, sheds, but excluding agricultural employee housing. | | | | | | 20 | 15 | 35 | 40 | | | (b) Nonresidential uses or structures customarily incidental to residential uses, including carports, garages, sheds, storage buildings and outdoor barbecue structures. | | | | | | 10 | 10 | 15 | 10 | | | (c) Private swimming pools as per § 30-139. | | | | | | 10 | 10 | _ | 5 | | - | (d) Fences as per § 30-133. | | | | | | | | 10 | | | | (e) Signs as per Article XXIII. | | | | | | | | | | | | (f) Essential services. | | | | | | | | | | | | (g) Communication towers and facilities as per § 30-220. | | | | | | 20 | 20 | 200 | | | | (h) School bus shelters as per § 30-217. | | | | | 10 | 10 | 20 | 15 | | | | (i) Any use or structure customarily incidental to any other permitted principal use. | | | | | | 20 | 15 | 15 | 5 | | (3) | Conditional uses as may be permitted in accordance with § 30-53 be permitted: | and those stand | ards reference | ed below and | as set forth by t | the Plannin | g Board. T | The follow | ring condition | nal uses may | | | (a) Home occupation as per § 30-134. | 40,000
square feet | 150 | 150 | 100 | 35 | 20 | 25 | 15 | 20 | 30:A8 05 - 01 - 2008 # City of Millville SCHEDULE OF DISTRICT REGULATIONS R-20 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] (Cont'd) | | | Min | imum Lot Si | ze | | | | | | | |-----------------|---|-----------------------|-------------|--------|-----------|-------|---------|------|----------|-----------| | | Permitted Uses | | Fron | tage | | Mir | imum Ya | rd | Max | dimum | | Site plan revie | w as per § 30-42 is required for all new or expanded | 1 | | | Minimum | | | | Height | Coverage | | | uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (b) | Parochial or private schools as per § 30-211. | | | | | 100 | 100 | 100 | 35 | 50 | | (c) | Churches or similar places of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 75 | | (d) | Parish homes or convents. | 40,000
square feet | 150 | 170 | 250 | 35 | 35 | 20 | 40 | 40 | | (e) | Hospitals, clinics, nursing and/or convalescent homes, sanatoria and philanthropic institutions. | 2 acres | 200 | 200 | 400 | 75 | 50 | 45 | 35 | 60 | | (f) | Private clubs such as hunting and swimming, golf courses, lodges or social buildings as per § 30-213. | 2 acres | 200 | 200 | 300 | 100 | 100 | 50 | 35 | 50 | | (g) | Roadside stands as per § 30-216. | 2 acres | 200 | 200 | 300 | 100 | 100 | 50 | 35 | 50 | | (h) | Funeral home. | 40,000
square feet | 150 | 150 | 100 | 35 | 20 | 25 | 35 | 65 | | (i) | Windmills as per § 30-220. | | | | | - | - | | | | | (j) | Family day-care homes, child care centers and mini day-care centers as per § 30-197. | 20,000
square feet | 100 | 120 | 100 | 25 | 35 | 20 | 30 | 40 | | (k) | Planned development as per Article XIX. | 50 acres | | | | | | | | | 30:A9 05 - 01 - 2008 ## City of Millville SCHEDULE OF DISTRICT REGULATIONS R-15 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] | | | | Min | imum Lot Si | ze | | | | | | | |-------------|----------|--|-----------------------|----------------|----------------|-------------------|------------|------------|-----------|---------------|-------------| | | | Permitted Uses | | Fron | tage | 1 | Mir | nimum Ya | ırd | Max | imum | | Site plar | ı reviev | v as per § 30-42 is required for all new or expanded | 1 | | | Minimum | | | | Height | Coverage | | • | | uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any R-15 | Distric | ct only the following uses shall be permitted by right: | | | | | | | | | | | (1) | Princ | cipal uses: | | | | | | | | | | | , | (a) | Parks, playgrounds, playfields and other similar facilities. | 1 acre | 200 | 200 | 150 | 30 | 20 | 15 | 35 | 20 | | · | (b) | Public educational or cultural facilities, including museums and libraries. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 40 | | | (c) | Municipal buildings and other governmental uses. | 1 acre | 200 | 200 | 150 | 30 | 20 | 20 | 35 | 60 | | | (d) | Agricultural use/purpose activities. | 2 acres | 200 | 200 | 20 | 30 | 20 | 20 | _ | 10 | | | (e) | Farm. | 6 acres | 200 | 200 | 500 | 75 | 75 | 40 | 35 | 20 | | | (f) | Single-family detached dwelling. | 15,000
square feet | 100 | 120 | 100 | 25 | 35 | 15 | 35 | 40 | | | (g) | Cemeteries. | 1 acre | 200 | 200 | 150 | 30 | 20 | 15 | 35 | 40 | | (2) | Acce | essory uses located on the same lot with and intended for u | se in conjunction | n with a perm | itted principa | al use: | | | | | | | | (a) | Any use customarily incidental to agricultural use/purpose, including animals and livestock as per § 30-203, barns, silos, and sheds, but excluding agricultural employee housing. | | | | | | 20 | 15 | 25 | 40 | | | (b) | Nonresidential uses or structures customarily incidental to residential uses, including carports, garages, sheds, storage buildings and outdoor barbecue structures. | | | | | | 10 | 10 | 15 | 10 | | ' | (c) | Private swimming pools as per § 30-139. | | | | | | 10 | 10 | _ | 5 | | | (d) | Fences as per § 30-133. | | | | | | | | 10 | | | | (e) | Signs as per Article XXIII. | | | | | | | | | | | | (f) | Essential services. | | | | | | | | | | | | (g) | Communication towers and facilities as per § 30-220. | | | | | | 20 | 15 | 200 | | | | (h) | School bus shelters as per § 30-217. | | | | | 10 | 10 | 15 | 15 | _ | | | (i) | Any use or structure customarily incidental to any other permitted principal use. | | | | | | 20 | 15 | 15 | 5 | | (3) | | onal uses as may be permitted in accordance with § 30-53 ermitted: | and those standa | ards reference | d below and | as set forth by t | he Plannin | g Board. T | he follow | ing condition | al uses may | | | (a) | Home occupation as per § 30-134. | 20,000
square feet | 100 | 120 | 100 | 30 | 20 | 15 | 35 | 20 | 30:A10 09 - 01 - 2010 # City of Millville SCHEDULE OF DISTRICT REGULATIONS R-15 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] (Cont'd) | | Min | imum Lot Si | ze | | | | | | | |---|-----------------------|-------------|--------|-----------|-------|---------|------|----------|-----------| | Permitted Uses | | Fron | itage | | Mir | imum Ya | rd | Max | dimum | | Site plan review as per § 30-42 is required for all new or expanded | 1 | | | Minimum | | | | Height | Coverage | | uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (b) Parochial or private schools as per § 30-211. | | | | | 100 | 100 | 100 | 35 | 50 | | (c) Churches or similar places of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 75 | | (d) Parish houses and convents. | 40,000
square feet | 150 | 170 | 250 | 35 | 25 | 20 | 40 | 40 | | (e) Hospitals, clinics, convalescent and nursing homes,
sanatoria, philanthropic institutions, first aid, rescue
and ambulance squad facilities | 5 acres | 200 | 200 | 400 | 75 | 50 | 40 | 40 | 60 | | (f) Private clubs such as hunting and swimming, lodges or social buildings as per §30-213. | 1 acre | 120 | 150 | 250 | 30 | 20 | 15 | 35 | 75 | | (g) Roadside stands as per § 30-216. | | | | | | | | | | | (h) Funeral home. | 20,000
square feet | 100 | 120 | 100 | 30 | 20 | 15 | 35 | 75 | | (i) Family day-care homes, child care centers and mini day-care centers as per §30-197. | 15,000
square feet | 100 | 120 | 100 | 25 | 35 | 15 | 35 | 50 | 7 - 30 - 2002 #### NOTES: 30:A11 05 - 01 - 2008 ¹ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. ## City of Millville SCHEDULE OF DISTRICT REGULATIONS R-10 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] | | Minii | num Lot Siz | e | | | | | | | |--|-----------------------|----------------|----------------|----------------------|-------------|------------|-----------|--------------------|--------------------| | Permitted Uses | | Fron | ıtage |] | Miı | nimum Ya | ard | Max | ximum | | Site plan review as per § 30-42 is required for all new or expanded uses. | Area
(square feet) | Interior | Corner | Minimum
Lot Depth | Front | Rear | Side | Height
(See #1) | Coverage (percent) | | In any R-10 District only the following uses shall be permitted by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Parks, playgrounds, playfields and other similar
facilities. | 22,000 | 100 | 120 | 100 | 25 | 20 | 20 | 35 | 30 | | (b) Public educational or cultural facilities, including
museums and libraries. | 1 acre | 200 | 200 | 150 | 50 | 45 | 40 | 35 | 45 | | (c) Single-family detached dwelling. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 30 | | (d) (Reserved) | | | | | | | | | | | (e) (Reserved) | | | | | | | | | | | (f) (Reserved) |
| | | | | | | | | | (g) (Reserved) | | | | | | | | | | | (h) Funeral homes. | 15,000 | 100 | 120 | 100 | 25 | 20 | 20 | 35 | 75 | | (i) Marinas as per § 30-206. | 20,000 | 100 | 120 | 100 | 30 | 20 | 15 | 35 | 40 | | (2) Accessory uses located on the same lot with and intended for | or use in conjunction | on with a perr | nitted princip | oal use: | • | • | | | • | | (a) Nonresidential uses or structures customarily
incidental to residential uses, including carports,
garages, sheds, storage buildings and outdoor
barbecue structures. | | | | | | 5 | 5 | 20 | 10 | | (b) Private swimming pools as per § 30-139. | | | | | NP | 10 | 10 | 15 | 10 | | (c) Fences as per § 30-133. | | | | | | | | 10 | | | (d) Signs as per Article XXIII. | | | | | | | 6 | 10 | | | (e) Essential services. | | | | | | | | | | | (f) Communication towers and facilities as per § 30-220. | | | | | | 10 | 6 | 150 | | | (g) Any use or structure customarily incidental to any
other permitted principal use. | | | | | | 20 | 15 | 15 | 20 | | (3) Conditional uses as may be permitted in accordance with § 30 be permitted: | -53 as those standa | rds reference | d below and | as set forth by tl | ne Planning | g Board. T | he follow | ing condition | al uses may | | (a) School bus shelters as per § 30-217. | | | | | | | | | | | (b) Temporary structures as per § 30-219. | | | | | | | | | | | (c) Home occupation as per § 30-134. | | | | | 25 | 35 | 10 | 35 | 35 | | (d) Windmills as per § 30-220. | | | | | | | | | | | (e) Parochial or private schools as per § 30-211. | | | | | 100 | 100 | 100 | 35 | 50 | | (f) Churches or similar places of worship as per § 30-
198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 75 | | (g) Parish house or convent. | 40,000 | 150 | 170 | 250 | 35 | 25 | 20 | 35 | 35 | 30:A12 09 - 01 - 2010 # City of Millville SCHEDULE OF DISTRICT REGULATIONS R-10 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] (Cont'd) | | Minimum Lot Size | | | | | | | | | | |--------------------|--|---------------|----------|--------|-----------|--------------|------|------|----------|-----------| | | Permitted Uses | | Frontage | | | Minimum Yard | | | Maximum | | | Site plan review a | as per § 30-42 is required for all new or expanded | Area | | | Minimum | | | | Height | Coverage | | | uses. | (square feet) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (h) | Private clubs, lodges and social buildings as per | 1 acre | 120 | 150 | 250 | 30 | 20 | 15 | 35 | 75 | | | § 30-213. | | | | | | | | | | | (i) | Reserved | | | | | | | | | | | (j) | Family day-care homes, child care centers and | 10,000 | 100 | 100 | 100 | 20 | 20 | 10 | 35 | 60 | | | child mini day-care centers as per § 30-197. | | | 1 | | | | | | | #### NOTES: 30:A13 05 - 01 - 2008 ¹ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. #### City of Millville SCHEDULE OF DISTRICT REGULATIONS R-5 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] | | | Miniı | num Lot Siz | e | | | | | | | |------------|---|---------------------|----------------|---------------|-------------------|------------|------------|-----------|---------------|-------------| | | Permitted Uses | | Fron | ıtage | | Mir | nimum Ya | rd | Max | imum | | Site plan | review as per § 30-42 is required for all new or expanded | Area | | | Minimum | | | | Height | Coverage | | | uses. | (square feet) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any R-5 | District only the following uses shall be permitted by right: | | | | | | | | | | | (1) | Principal uses: | | | | | | | | | | | | (a) Parks, playgrounds, playfields and other similar
facilities. | 22,000 | 100 | 120 | 100 | 25 | 20 | 20 | 35 | 30 | | | (b) Public educational and cultural facilities, including
museums and libraries. | 1 acre | 200 | 200 | 150 | 50 | 45 | 15 | 35 | 50 | | | (c) Single-family detached dwelling. | 5,000 | 50 | 60 | 100 | 25 | 35 | 8 | 35 | 45 | | , | (d) Semidetached dwelling (two "half-doubles") as per § 30-200. | 9,000 | 90 | 100 | 100 | 25 | 35 | 8 | 35 | 45 | | | (e) Duplex home as per § 30-200. | 7,500 | 75 | 80 | 100 | 25 | 35 | 10 | 35 | 45 | | | (f) Multifamily dwellings as per § 30-209. | | 200 | 250 | 100 | 25 | 35 | _ | 35 | 50 | | | (g) Garden apartments as per § 30-194. | _ | _ | _ | _ | _ | _ | _ | _ | _ | | | (h) Funeral homes. | 15,000 | 100 | 120 | 100 | 25 | 35 | 15 | 35 | 75 | | | (i) Dwelling conversions as per § 30-131. | _ | _ | _ | _ | _ | _ | | _ | _ | | (2) | Accessory uses located on the same lot with and intended for | r use in conjunctio | n with a perm | itted princip | al use: | | | | | | | | (a) Nonresidential uses or structures customarily
incidental to residential uses, including carports,
garages, sheds, storage buildings and outdoor
barbecue structures. | | | | | _ | 5 | 5 | 15 | 10 | | | (b) Private swimming pools as per § 30-139. | | | | | NP | 10 | 8 | 12 | 10 | | | (c) Fences as per § 30-133. | | | | | | | _ | 10 | | | • | (d) Signs as per Article XXIII. | | | | | 25 | 20 | 8 | 10 | | | • | (e) Essential services. | | | | | | | | | | | | (f) Communication towers and facilities as per § 30-
220. | | | | | 25 | 20 | 5 | 150 | | | | (g) Any use or structure customarily incidental to any other permitted principal use. | | | | | 25 | 20 | 5 | 15 | 20 | | (3) | Conditional uses as may be permitted in accordance with § 30- | 53 and those stand | ards reference | ed below and | as set forth by t | he Plannin | g Board. T | he follow | ing condition | al uses may | | | be permitted: | | | | | | | | | | | | (a) Marinas. | 20,000 | 100 | 120 | 100 | 25 | 35 | 20 | 35 | 60 | | | (b) School bus shelters as per § 30-217 and bus and
taxi shelters. | | | | | | | - | | | | | (c) Temporary structures as per § 30-219. | | | | | | | | | | | | (d) Home occupation as per § 30-134. | | | | | 25 | 35 | 8 | 35 | 5 | 30:A14 09-01-2010 # City of Millville SCHEDULE OF DISTRICT REGULATIONS R-5 Residential District [Amended 7-1-2008 by Ord. No. 16-2008] (Cont'd) | | | | | 2 | | | | | | | |------------------|--|---------------|----------|--------|-----------|--------------|------|------|----------|-----------| | | Permitted Uses | | Frontage | | | Minimum Yard | | | Maximum | | | Site plan review | as per § 30-42 is required for all new or expanded | Area | | | Minimum | | | | Height | Coverage | | | uses. | (square feet) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (e) | Parochial or private schools as per § 30-211. | - | | | | 100 | 100 | 100 | 35 | 50 | | (f) | Churches and similar places of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 75 | | (g) | Parish houses or convents. | 40,000 | 150 | 170 | 250 | 35 | 25 | 20 | 35 | 40 | | (h) | Private clubs, lodges and social buildings as per § 30-213. | 1 acre | 120 | 150 | 250 | 30 | 20 | 15 | 35 | 75 | | (i) | Mid- and high-rise apartment complexes as per § 30-194. | 1 | | | | - | | 1 | 1 | | | (j) | Family day-care homes, child care centers and child mini day-care centers as per § 30-197. | 10,000 | 100 | 100 | 100 | 20 | 20 | 10 | 35 | 60 | #### NOTES: 30:A15 05-01-2008 ¹ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. #### City of Millville SCHEDULE OF DISTRICT REGULATIONS R-MH Residential – Mobile Home District | | M | linimum Lot S | ize | | | | | | | |--|-----------------------|---------------|--------|-----------|-------|--------------|------------------|----------|-----------| | Permitted Uses | | Fron | ıtage | | N | Iinimum Yard | | Max | imum | | Site plan review as per § 30-42 is required for all | | | | Minimum | | | | Height | Coverage | | new or expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any R-MH District only the following uses shall be | | | | | | | | | | | permitted by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Parks, playgrounds, playfields and other
similar facilities. | 22,000
square feet | 100 | 120 | 100 | 25 | 20 | 20 | 35 | 30 | | (b) Mobile home parks or trailer courts as per
§ 30-207. | | | | | | | | 35 | 60 | | (c) Marinas as per § 30-206. | 20,000
square feet | 100 | 120 | 100 | 25 | 35 | 20 | 35 | 60 | | (2) Accessory uses located on the same lot with and intended for use in conjunction with a permitted | 1 | | | | | | | | | | principal use: (a) School bus shelters as per § 30-217. (b) Nonresidential uses or structures customarily incidental to residential uses | | | | | |
15 |
5 | 15
15 | 5
10 | | including carports, garages, sheds, storage buildings and outdoor barbecue structures. (c) Fences as per § 30-133. (d) Essential services. | | | | | | | | 10 | | | (e) Signs as per Article XXIII. | | | | | | 20 | 8 | 10 | | | (f) Any use or structure customarily incidental to any other permitted principal use. | | | | | | | | | | | (3) Conditional uses as may be permitted in accordance with § 30-53 and those standards referenced below and as set forth by the | | | | | | | | | | | Planning Board. The following
conditional uses | | | | | | | | | | | may be permitted: (a) Private clubs, lodges and social buildings as | 1 acre | 120 | 150 | 250 | 30 | 20 | 15 | 35 | 75 | | per § 30-213. | 1 dCle | 120 | 130 | 230 | 30 | 20 | 13 | SS | /3 | | (b) Communication towers and facilities as per | § 30-220. | | | | | | | | | | | (c) Temporary structures as per § 30-219. | | | | | | | | | | #### NOTES: 30:A16 09-01-2010 ¹ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. ### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-1 Neighborhood Business District | | | Iinimum Lot S | | | | | | | | |--|------------------|---------------|--------|----------------------|-------|--------------|-----------------|--------------------|-----------------------| | Permitted Uses | Area | Fron | ntage | 3.61 1 | N | Iinimum Yard | | | imum | | Site plan review as per § 30-42 is required for all new or expanded uses. | (square
feet) | Interior | Corner | Minimum
Lot Depth | Front | Rear | Side | Height
(See #1) | Coverage
(percent) | | In any B-1 District only the following uses shall be | | | | | | - | | | | | permitted by right: | | | | | | | | | | | (1) Principal uses: | 0.000 | | | 100 | | 20 | 2 | 0= | | | (a) Retail activities of and similar to the | 9,000 | 75 | 90 | 100 | 15 | 20 | 10 ² | 35 | | | following: | | | | | | | | | | | [1] Convenience stores and shops for sale of foodstuffs, groceries, stationery, | | | | | | | | | | | periodicals, newspapers, household | | | | | | | | | | | goods, tobacco, hardware or paint. | | | | | | | | | | | [2] Drugs and pharmaceutical stores. | | | | | | | | | | | [3] Bake shops. | | | | | | | | | | | (b) Service activities of and similar to the | 9,000 | 75 | 90 | 100 | 15 | 20 | 10^2 | 35 | | | following: | | | | | | | | | | | [1] Barber or beauty shops. | | | | | | | | | | | [2] Tailoring or dressmaking shops. | | | | | | | | | | | [3] Laundries, laundromats, and dry cleaners. | | | | | | | | | | | [4] Shoe repair shops. | | | | | | | | | | | [5] Television and radio repair shops. | | | | | | | | | | | [6] Restaurants and pizzerias. | | | | | | | | | | | [7] Travel agencies | | | | | | | | | | | (c) Banks, insurance, real estate, post and | 15,000 | 100 | 120 | 100 | 25 | 35 | 15 ² | 35 | 80 | | professional offices. | | | | | | | | | | | (d) Public museums and libraries. | 15,000 | 100 | 120 | 100 | 25 | 35 | 15 | 35 | 75 | | (e) Clubs, lodge and assembly halls of | 15,000 | 100 | 120 | 100 | 25 | 35 | 15 ² | 35 | 80 | | nonprofit organizations as per § 30-213. | 0.000 | | | 100 | | 20 | | 0= | 22 | | (f) Funeral home. | 9,000 | 75 | 90 | 100 | 15 | 20 | 10 | 35 | 90 | | (2) Accessory uses located on the same lot with and intended for use in conjunction with a permitted | | | | | | | | | | | principal use: | | | | | | | | | | | (a) Essential services. | | | | | | | | | | | (b) Bus and taxi shelters. | | | | | | | | | | | (c) Signs as per Article XXIII. | | | | | | | 15 ² | | | | (d) Parking facilities as per § 30-137. | 2,500 | | | | 10 | | 10 ² | | 100 | | (e) Private garages for storage of commercial | 1,000 | | | | 15 | 20 | 10 ² | 35 | 100 | | vehicles. | | | | | | | | | | 30:A17 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS **B-1 Neighborhood Business District** (Cont'd) | | М | inimum Lot S | ize | | | | | | | |---|-----------------------|--------------|--------|-----------|--------|--------------|-----------------|----------|-----------| | Permitted Uses | | Fron | ıtage | | N | Iinimum Yard | | Max | imum | | Site plan review as per § 30-42 is required for all | | | | Minimum | | | | Height | Coverage | | new or expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (f) Any use or structure customarily incidental to any permitted principal use including an attached dwelling unit. (g) Temporary structure as per § 30-219. | | | | |
15 | 20
20 | 10 ² |
20 | | | (3) Conditional uses as may be permitted in accordance with § 30-53 and those standards referenced below and as set forth by the Planning Board. The following conditional uses may be permitted: (a) Dwelling conversion as per § 30-131. | | | | | | | 10 | | | | (b) Gasoline service station and automotive repair garage as per § 30-202. | 9,000 | 75 | 90 | 100 | 15 | 20 | 10 | 35 | 100 | | (c) Child care center and child mini day-care center as per § 30-197. | 10,000
square feet | 100 | 100 | 100 | 20 | 20 | 10 | 35 | 60 | | (d) Animal boarding and care facilities
including kennels and animal hospitals as
per § 30-203. | * | * | * | * | 50 | 50 | 50 | 35 | 60 | | (e) Neighborhood shopping centers as per
§ 30-218. | 3 acres | 300 | 300 | 300 | 100 | 100 | 100 | 35 | 95 | | Nonprofit, philanthropic and charitable
organizations offices, museums and similar
uses. | 15,000 | 100 | 120 | 100 | 25 | 35 | 15 ² | 35 | 80 | | (g) Any accessory use customarily incidental to
a residential use as set forth in an R-10
District, except a home occupation. | | | | | | 15 | 15 ² | 35 | 10 | 30:A18 09 - 01 - 2010 NOTES: Solution Note Signature Signatu ^{*} To be determined by the approving authority. #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-2 Professional Services District | | N | /Iinimum Lot | Size | | | | | | | |---|--------|--------------|--------|-----------|-------|------------|------|----------|-----------| | Permitted Uses | | Fron | ıtage | | M M | inimum Yar | ď | Max | imum | | Site plan review as per § 30-42 is required for all new or | | | | Minimum | | | | Height | Coverage | | expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any B-2 District only the following uses shall be permitted | | | | | | | | | | | by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Professional offices and office centers as per § 30-
214. | | | | | | | | | | | (b) X-ray and diagnostic facilities, clinics, medical laboratories. | 10,000 | 80 | 100 | | 25 | 35 | 10 | | | | (c) Parks, playgrounds and playfields. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 80 | | (d) Public education/cultural facilities. | 22,000 | 100 | 120 | 150 | 35 | 35 | 20 | 35 | 80 | | (e) Municipal offices and governmental uses. | 22,000 | 100 | 120 | 150 | 35 | 35 | 20 | 35 | 80 | | (f) Banks, insurance, financial, real estate business
offices or studios. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 80 | | (g) Data processing centers. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 80 | | (h) Medical and electronic equipment sales/service. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 80 | | (i) Medical, dental, pharmaceutical sales. | 22,000 | 100 | 120 | 150 | 35 | 35 | 20 | 35 | 80 | | (j) Funeral home. | 10,000 | 80 | 100 | 100 | 25 | 35 | 10 | 35 | 80 | | (k) Cemeteries. | 22,000 | 100 | 120 | 150 | 35 | 35 | 20 | 35 | 80 | | (2) Accessory uses incidental to medical offices: | | | | | | | | | | | (a) Essential services. | | | | | | | | | | | (b) Bus and taxi shelters. | | | | | | | | | | | (c) Signs as per Article XXIII. | | | | | | | | | | | (d) Parking as per § 30-137. | 2,500 | | | | 10 | | 10 | | 100 | | (e) Temporary structures as per §30-219. | * | * | * | * | * | * | * | * | * | | (f) Newsstands. | | | | | | | | | | | (g) Restaurants. | | | | | | | | | | | (h) Any use or structure customarily incidental to any
permitted principal use excluding residential. | | | | | | | | | | 30:A19 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-2 Professional Services District (Cont'd) | Permitted Uses Site plan review as per § 30-42 is required for all new or | N | Minimum Lot Size
Frontage | | | Minimum Yard | | | Maximum
Height Coverage | | |--|------|------------------------------|--------|-----------|--------------|------|------|----------------------------|-----------| | expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (3) Conditional uses as may be permitted in accordance with § 30-53 and those standards referenced below and as set forth by the Planning Board. The following conditional uses may be permitted. (a) Special population housing, including nursing homes, continuing care facilities, convalescent homes, congregate care and age-restricted living quarters as per § 30-204. (b) Child day-care centers as per § 30-197. (c) Child mini day-care facilities as per § 30-197. (d) Professional or business centers as per § 30-214. | | | | | | | | | | #### NOTES: 30:A20 09-01-2010 ^{1.} See §
30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. ## City of Millville SCHEDULE OF DISTRICT REGULATIONS B-3 Central Business District [Amended 10-2-2007 by Ord. No. 34-2007] | | M | inimum Lot S | | | | | | | | |--|-----------|--------------|--------|-----------|-------|------------|-----------------|----------|-----------| | Permitted Uses | _ | Froi | ıtage | | M | inimum Yar | d | | mum | | Site plan review as per § 30-42 is required for all new or | Area | | | Minimum | | | | Height | Coverage | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In the B-3 District only the following uses shall be permitted | | | | | | | | | | | by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Municipal buildings and similar governmental | 22,000 | 100 | 120 | 150 | 25 | 25 | 20 | 55 | 95 | | uses. | | | | | | | | | | | (b) Libraries and museums. | 22,000 | 100 | 120 | 150 | 25 | 25 | 20 | 40 | 80 | | (c) Stores and shops for the conduct of retail business. | 2,000 | 20 | 20 | | | 10 | 10 ² | 55 | 100 | | (d) Personal service shops and offices. | 2,000 | 20 | 20 | | | 10 | 10 ² | 55 | 100 | | (e) Banks, savings and loan association, fiduciary, real | 2,000 | 20 | 20 | | | 10 | 10 ² | 55 | 100 | | estate, insurance, post, professional or business | | | | | | | | | | | offices. | | | | | | | | | | | (f) Variety, hardware, furniture, major appliance and | 22,000 | 100 | 120 | 150 | | 10 | 10 ² | 55 | 100 | | department stores. | | | | | | | | | | | (g) Restaurants, bars, taprooms and taverns. | 2,000 | 20 | 20 | | | 10 | 10 ² | 35 | 100 | | (h) Minor appliance, camera and photographic | 2,000 | 20 | 20 | | | 10 | 10 ² | 40 | 100 | | supplies and service, office machinery and | | | | | | | | | | | supplies, sales and service. | | | | | | | | | | | (i) Theaters (except outdoor). | 9,000 | 75 | 90 | 100 | | 10 | 10^{2} | 55 | 95 | | (j) Parking facilities, both public and private as per | 2,500 | 30 | 40 | 50 | | | 10^{2} | 35 | 100 | | § 30-137. | | | | | | | | | | | (k) Passenger terminal facilities for buses, rail and | 2,000 | 20 | 20 | | | 10 | 10^{2} | 35 | 100 | | taxis. | | | | | | | | | | | (l) Telephone, telegraph and express mail offices and | 2,000 | 20 | 20 | | | 10 | 10^{2} | 55 | 100 | | exchanges. | | | | | | | | | | | (m) Media offices and facilities. | 2,000 | 20 | 20 | | | 10 | 10 ² | 55 | 100 | | (n) Commercial print shops. | 2,000 | 20 | 20 | | | 10 | 10^{2} | 40 | 100 | | (2) Accessory uses located on the same lot with and | | | | | | | | | | | intended for use in conjunction with a permitted use: | | | | | | | | | | | (a) Essential services. | | | | | | | | | | | (b) Bus and taxi shelters. | | | | | | | | | | 30:A21 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-3 Central Business District (Cont'd) | | | M | inimum Lot S | Size | | | | | | 1 | |------|--|-----------|--------------|--------|-----------|-------|------------|-----------------|----------|-----------| | | Permitted Uses | | Froi | ıtage | | М | inimum Yar | d | Maxi | imum | | Site | plan review as per § 30-42 is required for all new or | Area | | | Minimum | | | | Height | Coverage | | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | (c) Signs as per Article XXIII. | | | | | | | | | | | | (d) Manufacturing clearly incidental to the conduct of | | | | | | 10 | 10 | | | | | a retail business. ³ | | | | | | | _ | | | | | (e) Storage of goods incidental to the conduct of a | | | | | | 10 | 10^{2} | 35 | 5 | | 1 | permitted principal retail use as per § 30-138. | | | | | | | | | | | | (f) One- and two-unit dwellings as per § 30-218B(7). | * | | * | | * | 10 | 10 | 35
* | 10 | | | (g) Temporary structure as per § 30-219. | | * | * | * | - | | * | l | | | | (h) Any use or structure customarily incidental to any
permitted principal use. | | | | | | 10 | 10 ² | 35 | 5 | | (3) | Conditional uses as may be permitted in accordance | | | | | | | | | | | | with § 30-53 and those standards referenced below and | | | | | | | | | | | | as set forth by the Planning Board. The following | | | | | | | | | | | | conditional uses may be permitted. | | | | | | | | | | | | (a) Gasoline service station and automotive repair
garage as per § 30-202. | 15,000 | 100 | 120 | 100 | | 10 | 10 ² | 35 | 100 | | | (b) Professional or business office center as per § 30-214. | 3 acres | 200 | 200 | 500 | 50 | 50 | 40 | 40 | 80 | | 1 | (c) Hotel or motel as per § 30-208. | 1 acre | 200 | 200 | 250 | 20 | 20 | 10^{2} | 35 | 80 | | 1 | (d) Private educational or cultural facilities. | * | * | * | * | * | * | * | 35 | 60 | | | (e) Child day-care centers and child mini day-care centers as per § 30-197. | 15,000 | 100 | 100 | 100 | 20 | 20 | 20 | 35 | 60 | | (4) | Prohibited uses: | | | | | 1 | | | | | | | (a) Used furniture stores, and thrift shops excluding
antiques and collectibles. | | | | | | | | | | | İ | (b) Pawn shops. | | | | | 1 | | | | | | 1 | (c) Bail bond operations. | | | | | İ | | | | | | 1 | (d) Laundromats. | | | | | | | | | | | 1 | (e) Arcades. | | | | | | | | | | | | (f) Check-cashing facilities. | | | | | | | | | | | | (g) Formula restaurants | | | | | | | | | | #### NOTES: - 1. See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. - 2. Only required when adjacent to a residential zone. - 3. Such manufacturing must not involve more than four persons and which would not be prohibited in any industrial zoning district. - * To be determined by the approving authority. 30:A22 09 - 01 - 2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-4 General Business District | D 10 177 | N | Minimum Lot | | | | | , | | | |---|-------|-------------|--------|------------|-------|------------|------|-----------------|------------------| | Permitted Uses Site plan review as per § 30-42 is required for all new or | | Fror | ntage | Minimum | M | inimum Yar | ď | Max
 Height | imum
Coverage | | expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any B-4 District only the following uses shall be permitted | Aita | Interior | Corner | Lut Deptii | FIUIL | Keai | Side | (366 #1) | (percent) | | by right: | | | | | | | | | | | (1) Principal uses: | | | | | • | | - | | | | (a) Municipal buildings and similar governmental | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | uses. | 1 ac. | 200 | 200 | 150 | | | | | , , , | | (b) Stores and shops for the conduct of retail business. | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | (c) Personal service shops and offices. | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | (d) Restaurant, fast food and other prepared food | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | outlet. | | | | | | | | | | | (e) Theaters, auditoriums, arenas, and indoor | 2 ac. | 200 | 200 | 400 | 75 | 50 | 50 | 35 | 65 | | commercial recreation such as gyms, fitness | | | | | | | | | | | centers, bowling alleys, skating rinks, tennis and | | | | | | | | | | | racquetball courts. | | | | | | | | | | | (f) Banks, savings and loan associations, financial, | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 70 | | insurance, real estate, post, professional and | | | | | | | | | | | business offices. | | | | | | | | | | | (g) Supermarkets, variety, hardware, major appliance, | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 90 | | furniture and department stores. | | | | | | | | | | | (h) Garden and nursery centers. | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 60 | | Commercial printing plants and offices. | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | (j) Lumberyards. | 1 ac. | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 90 | | (k) Hotels and motels as per § 30-208. | 2 ac. | 200 | 200 | 300 | 40 | 40 | 30 | 35 | 70 | | (l) Minor appliance, office machinery, camera and | 1 ac. | 200 | 200 | 150 | 40 | 20 | 20 | 35 | 75 | | photographic supplies, sales and service. | | | | | | | | | | | (m) Parking facilities, both public and private as per | ½ ac. | 100 | 120 | 100 | 20 | 20 | 20 | 35 | 100 | | § 30-137. | | | | | | | | | . | | (n) Telephone, telegraph or express mail offices or | 1 ac. | 200 | 200 | 150 | 40 | 20 | 20 | 35 | 80 | | exchanges. | | | | | | | | | | 30:A23 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-4 General Business District (Cont'd) | | | N | Minimum Lot | Size | | | | | | | |------|--|-------|-------------|--------|-----------|-------|------------|------|----------|-----------| | | Permitted Uses | | Froi | ıtage | | M | inimum Yar | ď | Max | imum | | Site | plan review as per § 30-42 is required for all new or | | | | Minimum | | | | Height | Coverage | | | expanded uses. | Area | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | (o) Sales and service of cars, trucks, boats, heavy
equipment and recreational vehicles. | 1 ac. | 200 | 200 | 150 | 40 | 30 | 30 | 35 | 80 | | | (p) Gold courses, public and private. | * | * | * | * | * | * | * | * | * | | | (q) Communications media offices and facilities as per
§ 30-220. | 1 ac. | 100 | 120 | 100 | 40 | 20 |
20 | 35 | 80 | | | (r) Gasoline service station, automotive repair garage
and carwash as per § 30-202. | 1 ac. | 100 | 120 | 100 | 40 | 30 | 30 | 35 | 80 | | | (s) Funeral home. | 1 ac. | 100 | 120 | 100 | 40 | 20 | 20 | 35 | 75 | | (2) | Accessory uses located on the same lot with and | 1 ac. | 100 | 120 | 100 | 40 | 20 | 20 | 35 | 75 | | | intended for use in conjunction with a permitted | | | | | | | | | | | | principal use: | | | | | | | | | | | | (a) Essential services. | | | | | | | | | | | | (b) Bus and taxi shelters. | | | | | | | | | | | | (c) Signs as per Article XXIII. | | | | | | | | | | | | (d) Manufacturing clearly incidental to the conduct of the retail business. ² | | | | | | 20 | 20 | 35 | | | | (e) Storage of goods clearly incidental to the conduct of a permitted principal use as per § 30-138. | | | | | | 20 | 20 | 35 | 10 | | | (f) One- and two-unit dwellings attached to a structure used for a principal use as per § 30-218B(7). | | | | | | 20 | 20 | 35 | 10 | | 1 | (g) Temporary structure as per § 30-219. | * | * | * | * | * | * | * | * | * | | | (h) Any use or structure customarily incidental to any permitted principal use. | | | | | | 20 | 20 | 35 | 10 | 30:A24 09-01-2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS **B-4 General Business Zoning District** (Cont'd) | Permitted Uses | Minimum Lot Size
Frontage | | | M | inimum Yar | d | Maximum | | | |---|------------------------------|-------------------|-------------------|----------------------|-----------------|-------------------|----------------|--------------------|-----------------------| | Site plan review as per § 30-42 is required for all new or expanded uses. | Area | Interior | Corner | Minimum
Lot Depth | Front | Rear | Side | Height
(See #1) | Coverage
(percent) | | (3) Conditional uses as may be permitted in accordance with § 30-53 and those standards referenced below and as set forth by the Planning Board. The following conditional uses may be permitted: (a) Shopping centers as per § 30-218. (b) Professional or business centers as per § 30-214. (c) Private, nonprofit cultural facilities such as | 3 ac.
3 ac.
3 ac. | 300
300
300 | 300
300
300 | 400
400
400 | 100
75
75 | 100
100
100 | 30
30
30 | 35
35
35 | 90
80
80 | | museums, halls, libraries, schools or similar uses. (d) Wholesale business or warehousing or distribution centers. | 3 ac. | 300 | 300 | 400 | 75 | 100 | 30 | 35 | 80 | | (e) Animal care and boarding facilities including kennels and animal hospitals as per § 30-203. | 3 ac. | 300 | 300 | 400 | 75 | 100 | 50 | 35 | 50 | | (f) Flea-markets and auctions as per § 30-201. (g) Child day-care centers and child mini day-care centers as per § 30-197. | 3 ac.
30,000 | 300
150 | 300
150 | 400
150 | 75
40 | 100
20 | 50
20 | 35
35 | 80
60 | - See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. Such manufacturing must involve no more than four persons and be that which would not be prohibited in any industrial zoning district. To be determined by approving authority. - To be determined by approving authority. 30:A25 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-5 Tourism District | Permitted Uses | M | linimum Lot | Size
Itage | | М | inimum Yar | .d | Maximum | | | |---|-----------|-------------|---------------|-----------|-------|------------------|------|----------|-----------|--| | Site plan review as per § 30-42 is required for all new or | Area | Frui | nage | Minimum | IVI | IIIIIIIIIIII Tar | u | Height | Coverage | | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | In any B-5 District only the following uses shall be permitted | | | | | | | | | | | | by right: | | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | | (a) Planned development as per §§ 30-110 and Article XIX. | | | | | | | | | | | | (2) Accessory uses located on the same lot with and intended for use in conjunction with a permitted principal use: | | | | | | | | | | | | (a) Outdoor storage as per § 30-138. | | | | | | | | | | | | (b) Essential services. | | | | | | | | | | | | (c) Communication towers as per § 30-220. | | | | | | | | | | | | (d) Bus and taxi shelters. | | | | | | | | | | | | (e) Parking as per § 30-137. | 2,500 | | | | 10 | | 10 | | 100 | | | (f) Temporary structures as per § 30-219. | * | * | * | * | * | * | * | 35 | | | | (g) Any accessory use customarily incidental to any permitted principal use. | | | | | | | | | | | | (3) Conditional uses as may be permitted in accordance | | | | | | | | | | | | with § 30-53 and those standards referenced below and | | | | | | | | | | | | as set forth by the Planning Board. The following | | | | | | | | | | | | conditional uses may be permitted: | | | | | | | | | | | | (a) Banks and convenience stores for the retail sale of foodstuffs, housewares, sundries, periodicals, | | | | | | | | | | | | stationery, tobacco, and newspapers. | | | | | | | | | | | | (b) Windmills as per § 30-220. | | | | | | | | | | | | (c) Clubs, lodges, assembly halls of non-profit | | | | | | | | | | | | organizations as per § 30-213. | | | | | | | | | | | | (d) Theaters, auditoriums, arenas, and similar | | | | | | | | | | | | entertainment facilities. | | | | | | | | | | | 30:A26 09-01-2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS B-5 Tourism District (Cont'd) | | M | Minimum Lot Size | | | | | | | | |--|-----------|------------------|--------|-----------|-------|--------------|------|----------|-----------| | Permitted Uses | | Frontage | | | M | Minimum Yard | | | mum | | Site plan review as per § 30-42 is required for all new or | Area | | | Minimum | | | | Height | Coverage | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (e) Indoor commercial recreational facilities such as | | | | | | | | | | | gyms, fitness centers, bowling alleys, tennis and | | | | | | | | | | | racquetball courts, skating rinks and swimming | | | | | | | | | | | pools. | | | | | | | | | | | (f) Employee housing which is integrated into | | | | | | | | | | | structures necessitated by other uses necessary | | | | | | | | | | | for the advancement of the overall theme and | | | | | | | | | | | purposes of the planned development. | | | | | | | | | | | (g) Child day-care centers as per § 30-197. | | | | | | | | | | | (h) Child mini day-care centers as per § 30-197. | | | | | | | | | | ### NOTES: - 1. See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. - * To be determined by approving authority. 30:A27 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS RC River Conservation District | | | | | | | | - | | | imum | |-----|---|-------|-------------|--------|-----------|-------|------------|----------------|--------|----------| | | | N | Minimum Lot | Size | Minimum | Mi | inimum Yar | \mathbf{d}^2 | Bldg. | Lot | | | | Area | Interior | Corner | Lot Depth | Front | Rear | Side | Height | Coverage | | (1) | Permitted uses: | | | | | | | | | | | | (a) Single-family residences. | 5 ac. | 300 | 300 | 600 | 100 | 100 | 60 | 35 | 10% | | | (b) Conservation activities. | 5 ac. | 300 | 300 | 600 | 100 | 100 | 60 | 35 | 10% | | | (c) Recreational uses, excluding shooting ranges,
provided that there is minimal disruption to
wildlife habitat and minimal clearing. | 5 ac. | | | | | | | | | | | (d) Hunting, fishing, trapping. | | | | | | | | | | | | (e) Hunting and conservation clubs. | 3 ac. | | | | | | | | | | | (f) Nurseries and forestry uses with approved management plans. | 5 ac. | | | | | | | | | | | (g) Reforestation with approved forestry management plans. (h) Site or route location, construction, or enlargement of: [1] Public utility transmission lines [2] Publicly provided access sites, roads, | 5 ac. | | | | | | | | | | | bridges only with appropriate review and approval of permits required by federal, state, and local agencies including but not limited to the BPU and the NJDEP. (i) Maintenance and repair usual and necessary for the | | | | | | | | | | | (2) | continuance of an existing use. | | - | | | - | | | | 1 | | (2) | Accessory uses: (a) Nonresidential uses or structures customarily incidental to residential uses including carports, garages, sheds, and storage buildings. | | | | | 100 | 100 | 60 | 15 | 5% | | | (b) Fences pursuant to § 30-133. | | | | | 100 | 10 | 5 | 6 | | | | (c) Swimming pools pursuant to § 30-139. | | | | | 100 | 100 | 60 | | | 30:A28 09-01-2010 ## City of Millville SCHEDULE OF DISTRICT REGULATIONS **RC River Conservation District** (Cont'd) | | | | | | | | | | Max | imum | |-----
--|------------------|----------|---------|-----------|------------------|-----------|-----------------|--------|----------| | | | Minimum Lot Size | | Minimum | Mi | Bldg. | Lot | | | | | | | Area | Interior | Corner | Lot Depth | Front | Rear | Side | Height | Coverage | | | (d) Windmills pursuant to § 30-220. | - | | | | 100 ¹ | 100^{1} | 60 ¹ | 200 | | | | (e) Essential services. | | | | | | | | | | | | (f) Any other use or structure customarily incidental
to any permitted use. | | | | | 100 | 100 | 60 | 35 | 5% | | (3) | Conditional uses: | | | | | | | | | | | | (a) Home occupations and home professional occupation pursuant to § 30-134. | 5 ac. | 300 | 300 | 600 | 100 | 100 | 60 | 35 | 10% | | | (b) Grading and filling. | | | | | | | | | | | | (c) Cluster development pursuant to § 30-116I. | 25
ac./ | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 20% | | | | 2 ac. | | | | | | 1 | | | | | (d) Single-family homestead development pursuant to
§ 30-116G. | 5 ac./
2 ac. | 200 | 200 | 400 | 75 | 75 | 40 | 35 | 20% | #### NOTES: - 1. - Setback equal to height of structure Min. 150' from freshwater or tidal wetlands as measured from ordinary high water or wetlands delineation, whichever is appropriate. 2. 30:A29 09 - 01 - 2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS I-1 General Industry District [Amended 8-3-2010 by Ord. No. 14-2010] | | M | inimum Lot S | Size | | | | | | | |---|-----------|--------------|--------|-----------|-------|------------|------|----------|-----------| | Permitted Uses | | Froi | ıtage | | M M | inimum Yar | d | Max | imum | | | Area | | | Minimum | | | | Height | Coverage | | | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | In any I-1 District only the following uses shall be permitted | | | | | | | | | | | by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) General manufacturing, assembly and packaging of products including but not limited to glass, | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | plastic, paper, leather, metals or stones, electric | | | | | | | | | | | and electronic equipment, instruments, | | | | | | | | | | | appliances, and machines | | | | | | | | | | | (b) Pharmaceutical and cosmetic manufacturing, | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | packaging and assembly | | | | | | | | | | | (c) Plastic injection mold manufacturing, assembly | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | and product distribution | | | | | | | | | | | (d) Solar or energy manufacturing, assembly, | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | distribution and facilities | | | | | | 1 | | | | | (e) Light manufacturing, assembly, packaging, and | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | distribution | | | | | | | | | | | (f) Scientific, medical, technology or specialized | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | laboratory and research development facilities | | | | | | _ | _ | | _ | | (g) Wholesale establishments | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | (h) Warehousing, or storage facilities and distribution | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | facilities, including refrigerated facilities | | 400 | 400 | 225 | 100 | 100 | 400 | | 20 | | (i) Transportation depots, yards and maintenance for | 2 acres | 400 | 400 | 225 | 100 | 100 | 100 | 55 | 30 | | rail, truck, bus and motor freight stations | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 20 | 30 | | (j) Gasoline service stations, automotive repair | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 20 | 30 | | garages (k) Heavy equipment sales and service | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 20 | 40 | | (l) Restaurants/cafes | 1 acre | 200 | 200 | 150 | 35 | 20 | 20 | 35 | 75 | | (m) Incubator or multi-use facilities for manufacturing, | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | research and development, distribution, and | 20,000 | 100 | 120 | 100 | | | 20 | | 05 | | business and professional offices such as finance, | | | | | | | | | | | technology, insurance, medical, energy, | | | | | | | | | | | education or government | | | | | | | | | | | (n) Services such as pest control, land-scaping, | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 55 | 65 | | janitorial, cleaning or site work | | 100 | 1=0 | | | <u> </u> | _~ | | | 30:A30 09-01-2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS I-1 General Industry District (Cont'd) | | M | inimum Lot S | Size | | | | | | | |--|-----------|--------------|--------|-----------|-------|------------|------|----------|-----------| | Permitted Uses | İ | Froi | ıtage | | M | inimum Yar | d | Max | imum | | Site plan review as per § 30-422 is required for all new or | Area | | | Minimum | | | | Height | Coverage | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | (2) Accessory uses located on the same lot with and | | | | | | | | | | | intended for use in conjunction with a permitted use: | | | | | | | | | | | (a) Outdoor storage as per § 30-138. | | | | | 20 | 20 | 20 | 20 | 30 | | (b) Essential services. | | | | | 20 | | | | | | (c) Signs as per Article XXIII. | | | | | 20 | 20 | 20 | | | | (d) Communication towers and facilities as per § 30-
220. | | | | | 20 | 20 | 20 | 200 | 5 | | (e) Bus and taxi shelters. | | | | | 10 | 10 | 10 | 20 | 2 | | (f) Parking facilities as per § 30-137. | * | * | * | * | * | * | * | * | 100 | | (g) Temporary structures as per § 30-219. | * | * | * | * | * | * | * | * | * | | (h) Conference and banquet facilities | | | | | | | | | | | (i) Health, wellness, fitness or gym facilities as part of
a permitted use or as an individual use | | | | | | | | | | | (j) Any accessory use customarily incidental to any
permitted principal use | | | | | 20 | 20 | 20 | 35 | 15 | | (3) Conditional uses permitted in accordance with § 30-53 | İ | | | | İ | | | İ | | | and those standards referenced below: | | | | | | | | | | | (a) Banks and convenience stores. | 20,000 | 100 | 120 | 100 | 30 | 20 | 20 | 35 | 60 | | (b) Resource extraction per Article XXII. | 5 acres | 200 | 200 | 1,000 | 100 | 100 | 50 | 150 | 30 | | (c) Junkyards, automotive wrecking, or recycling
centers per § 30-205 | 5 acres | 200 | 200 | 1,000 | 100 | 100 | 50 | 150 | 30 | | (d) Hotels and motels per § 30-208. | | | | | | | | | | | (e) Windmills or other solar energy mechanisms per § 30-220 | * | * | * | * | * | * | * | 200 | 5 | | (f) Clubs, lodges, public | 20,000 | 100 | 20 | 400 | 50 | 20 | 30 | 35 | 60 | | (g) Theatres, auditoriums, arenas and halls per § 30-
213 | 5 acres | 200 | 200 | 200 | 200 | 100 | 100 | 55 | 75 | | (h) Indoor commercial recreation facilities, gyms, | 1 acre | 120 | 140 | 150 | 30 | 20 | 30 | 50 | 60 | | fitness centers, courts, swimming pools, and similar facilities | | | | | | | | | | | (i) Churches, houses of worship | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 50 | 60 | | (j) Child day-care centers per § 30-197 | 30,000 | 150 | 150 | 150 | 40 | 20 | 20 | 35 | 60 | #### NOTES: 30:A31 09-01-2010 ^{1.} See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. To be determined by approving authority. #### City of Millville SCHEDULE OF DISTRICT REGULATIONS I-2 Interchange Mixed Use District | | Minimu
Siz | | | Min | imum Y | ard ard | | | | | | |--|---------------|--------|-----------|--------|---------|----------|----------------|-------------------|--------------|---------|-------------| | Permitted Uses | | | Minimum | | | | Maximum | Maximum | Open Space | Minimum | | | Site plan review as per this chapter is required for all | Area | | Lot Depth | | Rear | Side | Height | Coverage | Requirement | Buffer | Parking | | new or expanded uses. | (acres) | (feet) | (feet) | (feet) | (feet) | (feet) | (feet) | (percentage) | (percentage) | (feet) | Requirement | | (1) Principal uses: | | | | | | | | | | | | | (a) Business offices | 20 | 400 | 400 | 100 | 50 | 50 | 70 | 75% | 15% | 30 | 1/300 GFA | | (b) Professional office centers | 20 | 400 | 400 | 100 | 50 | 50 | 70 | 75% | 15% | 30 | 1/300 GFA | | (c) Government buildings and offices | 20 | 400 | 400 | 100 | 50 | 50 | 70 | 75% | 15% | 30 | 1/300 GFA | | (d) Regional shopping centers | 30 | 400 | 400 | 150 | 50 | 50 | 50 | 75% | 15% | 30 | 1/300 GFA | | (2) Accessory uses: | | | | | | | | | | | | | (a) Essential services | | | | | | | | | | | | | (b) Signs | | _ | _ | _ | | See sign | regulation pe | er this chapter | | _ | | | (c) Any use incidental and subordinate to a | | | | 100 | 50 | 50 | 50 | 15% | | 30 | | | permitted use on the same parcel | | | | | | | | | | | | | (3) Conditional uses: | | | | | | | | | | | | | (a) Fitness centers | 5 | 200 | 200 | 100 | 50 | 30 | 50 | 75% | 15% | 30 | 1/300 GFA | | (b) Theatres and auditoria | 5 | 200 | 200 | 100 | 50 | 30 | 70 | 75% | 15% | 30 | 1/300 GFA | | (c) Wholesale business centers | 5 | 200 | 200 | 100 | 50 | 30 | 50 | 75% | 15% | 30 | 1/300 GFA | | (d) Child-care facilities in conjunction with a | | | | | See chi | ild-care | center regulat | ions per this cha | ipter | | | | permitted use | | | | | | | | | | | | 30:A32 09-01-2010 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS I-3 Air Park Industry District | | М | inimum Lot S | Size | | | | - | | | |
--|-----------|--------------|--------|-----------|--------------|------|------|----------|-----------|--| | Permitted Uses | | Fron | ıtage | | Minimum Yard | | ď | Maximum | | | | Site plan review as per § 30-42 is required for all new or | Area | | | Minimum | | | | Height | Coverage | | | expanded uses. | (sq. ft.) | Interior | Corner | Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | In any I-3 District only the following uses shall be permitted | | | | | | | | | | | | by right: | | | | | | | 1 | | | | | (1) Principal uses: | | | | | | | | | | | | (a) (i) See permitted principal uses (a) through (i) in I-1 Zoning District. | 20,000 | 100 | 120 | 100 | 30 | 25 | 25 | 35 | 60 | | | (j) Airports and related facilities. | 20,000 | 100 | 120 | 100 | 30 | 25 | 25 | 35 | 60 | | | (k) Air transportation facilities including shelter,
terminals, supply and repair of aircraft, and
related passenger facilities. | 20,000 | 100 | 120 | 100 | 30 | 25 | 25 | 35 | 60 | | | (l) Motels and hotels as per § 30-208. | 2 acres | 200 | 200 | 200 | 35 | 30 | 30 | 35 | 60 | | | (m) Restaurants and convenience stores primarily for the use and to meet the needs of air passengers and uses in this district. | 1 acre | 200 | 200 | 150 | 35 | 30 | 30 | 35 | 70 | | | (2) Accessory uses located on the same lot with and intended for use in conjunction with a permitted principal use: | | | | | | | | | | | | (a) Outdoor storage as per § 30-138. | | | | | 20 | 20 | 20 | 25 | 20 | | | (b) Essential services. | | | | | 20 | 20 | 20 | 25 | | | | (c) Signs as per Article XXIII. | | | | | 20 | 20 | 20 | 25 | | | | (d) Communication towers and facilities as per § 30-
220. | | | | | 20 | 20 | 20 | * | | | | (e) Bus and taxi shelters. | | | | | | | | 20 | 1 | | | (f) Parking facilities as per § 30-137. | * | * | * | * | * | * | * | * | * | | | (g) Temporary structure as per § 30-219. | * | * | * | * | * | * | * | * | * | | | (h) Any use customarily incidental to any permitted
principal use. | | | | | 20 | 20 | 20 | 25 | 20 | | 30:A33 09-01-2010 ## City of Millville SCHEDULE OF DISTRICT REGULATIONS I-3 Air Park Industry District (Cont'd) | Permitted Uses | M | Minimum Lot Size
Frontage | | | м | inimum Yar | ı.d | Maximum | | | |--|-----------|------------------------------|--------|----------------------|-------|------------------|------|----------|-----------|--| | Site plan review as per § 30-42 is required for all new or | Area | Area | | | 141 | IIIIIIIIIII I di | u | Height | Coverage | | | expanded uses. | (sq. ft.) | Interior | Corner | Minimum
Lot Depth | Front | Rear | Side | (See #1) | (percent) | | | (3) Conditional uses as may be permitted in accordance | | | | | | | | | | | | with § 30-53 and those standards referenced below and | | | | | | | | | | | | as set forth by the Planning Board. The following | | | | | | | | | | | | conditional uses may be permitted: | | | | | | | | | | | | (a) Banks | 20,000 | | 120 | 100 | 30 | 25 | 25 | 35 | 60 | | | (b) Gasoline service station, automotive repair garage | 2 acres | 200 | 200 | 200 | 35 | 30 | 30 | 35 | 60 | | | and/or carwash as per § 30-202. | | | | | | | | | | | | (c) Car rental agencies. | 1 acre | 200 | 200 | 150 | 35 | 30 | 30 | 35 | 60 | | | (d) Municipal building and similar governmental uses. | 1 acre | 200 | 200 | 150 | 35 | 30 | 30 | 35 | 60 | | #### NOTES: See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. To be determined by approving authority. 30:A34 05 - 01 - 2008 #### City of Millville SCHEDULE OF DISTRICT REGULATIONS DR Downtown Riverfront District | | Minii | num Lot S | ize
ntage | | M | linimum Yar | d | | | |--|-----------------------|--------------------|------------------|-----------------|-----------------|-------------|----------------|------------------|--| | Permitted Uses | | | o . | | | | - | Maximum | Maximum | | Site plan review as per this chapter is required for all new or expanded uses. | Area
(square feet) | Interior
(feet) | Corner
(feet) | Depth
(feet) | Front
(feet) | Rear (feet) | Side
(feet) | Height
(feet) | Coverage
(percent) | | (1) Principal uses: | (04000000) | (2333) | (222) | (====) | (====) | | (====) | (====) | (2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | (a) Government offices. | 22,000 | 100 | 120 | 150 | 25 | 25 | 20 | 40 | 90% | | (b) Libraries and museums. | 22,000 | 100 | 120 | 150 | 25 | 25 | 20 | 40 | 80% | | (c) Stores and shops for the conduct of retail business. | 2,000 | 20 | 20 | | | 10 | 10 | 40 | 90% | | (d) Personal and professional service establishments, | 2,000 | 20 | 20 | | | 10 | 10 | 40 | 90% | | excluding automotive or major appliance repair and | | | | | | | | | | | automotive service stations. | | | | | | | | | | | (e) Eating and drinking establishments, but excluding | 2,000 | 20 | 20 | | | 10 | 10 | 35 | 90% | | establishments with areas for drive up facilities for take out food. | | | | | | | | | | | (f) Media offices and facilities. | 2,000 | 20 | 20 | | | 10 | 10 | 40 | 90% | | (g) Parking facilities, both public and private as per this | 2,500 | 30 | 40 | 50 | | | 10 | 35 | 90% | | chapter | 2,300 | 30 | 70 | 30 | | | 10 | 33 | 3070 | | (2) Accessory uses located on the same lot and intended for | | | | | | | | | | | use in conjunction with a permitted principal use: | | | | | | | | | | | (a) Essential services. | | | | | | | | | | | (b) Signs as per this chapter. | | | | | | | | | | | (c) Storage of goods as per this chapter. | | | | | | 10 | 10 | 35 | 10% | | (d) Temporary structures as per this chapter. | | | | | | | | | | | (e) Any use customary or incidental to any permitted | | | | | | 10 | 10 | 35 | 10% | | principal use. | | | | | | | | | | | (3) Conditional uses as permitted per this chapter: | | | | | | | | | | | (a) Planned riverfront development as per this chapter. | 3 acres | 150 | 150 | 300 | 50 | 50 | 40 | 45 | 90% | ## City of Millville SCHEDULE OF DISTRICT REGULATIONS ## Planned Village Development [Added 3-7-2006 by Ord. No. 8-2006] | | Mi | nimum Lot Re | equirements | | Mir | nimum Ya
(feet) | ırd | Maximum | | |---|----------------------|---------------------------------|-------------------------------|------------------------|-------------------|--------------------|------|--|-----------------------| | Permitted Uses (Review and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings.) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) | Front | Rear | Side | Height ⁽¹⁾
(feet) | Coverage
(percent) | | In any Planned Village District, only the following uses shall be permitted by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Parks, playgrounds, playfields, and other similar facilities. | 1 acre | 200 | 200 | 150 | 35 | 20 | 25 | 35 | 20 | | (b) Public educational or cultural facilities. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 45 | 40 | | (c) Municipal use. | 1 acre | 150 | 150 | 150 | 50 | 35 | 35 | 45 | 75 | | (d) Business offices. | 1 acre | 150 | 150 | 150 | 50 | 25 | 15 | 45 | 75 | | (e) Banks. | 1 acre | 150 | 150 | 150 | 50 | 25 | 15 | 45 | 75 | | (f) Professional offices. | 1 acre | 150 | 150 | 150 | 50 | 25 | 15 | 45 | 75 | | (g) Personal service establishments. | 1 acre | 150 | 150 | 150 | 50 | 25 | 15 | 45 | 75 | | (h) General retail. | 1 acre | 150 | 150 | 150 | 50 | 25 | 15 | 45 | 75 | | (i) Single-family detached dwelling. | 7,200 square
feet | 60 | 70 | 120 | 15 | 20 | 10 | 35 | 40 | | (j) Single-family semidetached dwelling. | 4,200 square
feet | 35 | 45 | 160 | 15 | 20 | 7 | 35 | 50 | | (k) Age-restricted dwelling units. | 5,500 square
feet | 50 | 60 | 110 | 15 | 20 | 5 | 35 | 40 | | (l) Traditional neighborhood design units. | 6,000 square
feet | 50 | 60 | 100 | 10 | 15 | 5 | 35 | 50 | | (m) Townhouse. | 1,200 square
feet | 20 | 25 | 60 | 6 | 20 | 0 | 35 | 80 | | (n) Apartments, as per § 30-194. | | | | | | | | | | | (2) Accessory uses located on the same lot with and intended for use in
conjunction with a permitted principal use: | | | | | | | | | | | (a) Garage, carport, tool shed, storage building, outdoor barbecue
structure and similar accessory buildings. | | | | | NP ⁽²⁾ | 20 | 15 | 15; garage
and storage
building: | 10 | | (b) Private swimming pool as per § 30-139. | | | | | NP | 20 | 15 | 22 | 5 | | (c) Fences as per § 30-133. | | | | | | | | 10 | | | (d) Signs as per Article XXIII. | | | | | | | | | | | (e) Essential services. | | | | | | | | | | 30:A39 05 - 01 - 2008 | | Minimum Lot Requirements | | | | | Minimum Yard
(feet) | | | Maximum | | |--|------------------------------------|---------------------------------|-------------------------------|------------------------|-----------|------------------------|-----------|---------------------------------|-----------------------|--| | Permitted Uses (Review and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings.) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) |
Front | Rear | Side | Height ⁽¹⁾
(feet) | Coverage
(percent) | | | (f) Communication dish antenna as per § 30-220B. (g) School bus shelters as per § 30-217. (h) Any use or structure customarily incidental to any other permitted | | | | | 10 | | 15 | 12 | 5 | | | use. (3) Conditional uses. ⁽³⁾ The following conditional uses may be permitted in accordance with the standards set forth below and through action by the | | | | | | | | | | | | Planning Board. (a) Home occupation as per § 30-134. | 25,000
square feet | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 15 | | | (b) Parochial or private school as per § 30-211. (c) Houses of worship as per § 30-198. | § 30-211B
80,000
square feet | § 30-211B
200 | § 30-211B
200 | 500
400 | 100
75 | 100
75 | 100
40 | 45
45 | 50
75 | | | (d) Parish house, rectory, convent or similar building for religious orders. | 40,000
square feet | 150 | 150 | 200 | 35 | 50 | 25 | 35 | 30 | | | (e) Veteran, fraternal and social organizations as per § 30-213. (h) Family day-care homes as per § 30-197. | 2 acres
25,000
square feet | 200 | 200
120 | 300
150 | 75
35 | 75
50 | 40
20 | 35
35 | 50
15 | | #### NOTES: 30:A39.1 05 - 01 - 2008 ⁽¹⁾ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. (2) NP = Not a permitted location for an accessory or conditional use structure. (3) Conditional uses shall be subject to the procedures of § 30-53. ### City of Millville SCHEDULE OF DISTRICT LIMITATIONS OR Office Residential District [Added 10-17-2006 by Ord. No. 33-2006; 4-3-2007 by Ord. No. 6-2007] | | Minimum Lot Requirements | | | | | nimum Ya | ard | Maximum | | |---|--------------------------|---------------------------------|-------------------------------|------------------------|-------------------|----------|------|---------------------------------------|-----------------------| | Permitted Uses (Review and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings.) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) | Front | Rear | Side | Height ⁽¹⁾
(feet) | Coverage
(percent) | | In any OR District, only the following uses shall be permitted by right: | | (== , | (, | (, | | | | (= = = , | G | | (1) Principal uses: | | | | | | | | | | | (a) Professional offices, buildings and complexes. | 1 acre | 200 | 200 | 150 | 35 | 20 | 25 | 35 | 80 | | (b) Funeral home. | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 50 | 80 | | (c) Child-care centers. | 1 acre | 150 | 150 | 150 | 50 | 35 | 35 | 50 | 50 | | (d) Agricultural use/purpose activities. | 2 acres | 200 | 200 | 200 | 35 | 20 | 20 | 35 | 10 | | (e) Single-family detached dwelling. | 40,000
square feet | 150 | 150 | 200 | 35 | 50 | 25 | 35 | 25 | | (f) Residential cluster development as per Article XX. | 20,000
square feet | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 30 | | (g) Cemeteries. | 5 acres | 400 | 400 | 500 | 35 | 20 | 25 | 35 | 30 | | (2) Accessory uses located on the same lot with and intended for use in
conjunction with a permitted principal use: | | | | | | | | | | | (a) Garage, carport, tool shed, storage building, outdoor barbecue structure and similar accessory buildings. | | | | | NP ⁽²⁾ | 20 | 15 | 50 | 40 | | (b) Private residential swimming pool as per § 30-139. | | | | | NP | 20 | 15 | 15; garage
and storage
building | 10 | | (c) Fences as per § 30-133. | | | | | | | | | | | (d) Signs as per Article XXIII. | | | | | NP | 20 | 15 | 22 | 5 | | (e) Essential services. | | | | | | | | 10 | | | (f) Communication dish antenna as per § 30-220. | | | | | | | | | | | (g) School bus shelters as per § 30-217. | | | | | | | | | | | (h) Any use or structure customarily incidental to any other permitted
use. | | | | | 10 | | 15 | 12 | 5 | | (3) Conditional uses. ⁽³⁾ The following conditional use may be permitted in
accordance with the standards set forth below and through action by the
board of jurisdiction. | | | | | | | | | | | (a) Home occupation as per § 30-134. | 25,000
square feet | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 15 | | (b) Houses of worship as per § 30-198. | 2 acres | 200 | 200 | 400 | 75 | 75 | 40 | 45 | 75 | | (c) Parish house, rectory, convent or similar building for religious orders. | 40,000
square feet | 150 | 150 | 200 | 35 | 50 | 25 | 35 | 30 | 30:A39.39 05 - 01 - 2008 | | Minimum Lot Requirements | | | | | imum Ya
(feet) | rd | Maximum | | |---|--------------------------|---------------------------------|-------------------------------|------------------------|-------|-------------------|------|------------------------------|-----------------------| | Permitted Uses (Review and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings.) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) | Front | Rear | Side | Height ⁽¹⁾ (feet) | Coverage
(percent) | | (d) Veteran, fraternal and social organizations as per § 20-213 | 2 acres | 200 | 200 | 300 | 75 | 75 | 40 | 35 | 50 | | (e) Roadside stands as per § 30-216. | 2 acres | 200 | 200 | 300 | 20 | 50 | 20 | 20 | 10 | | (f) Family day-care homes as per § 30-197. | 25,000
square feet | 100 | 120 | 150 | 35 | 50 | 20 | 35 | 15 | #### NOTES: 30:A40 05 - 01 - 2008 ⁽¹⁾ See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. (2) NP = Not a permitted location for an accessory or conditional use structure. (3) Conditional uses shall be subject to the procedures of § 30-53. ## City of Millville SCHEDULE OF DISTRICT LIMITATIONS LSC Lakeshore Conservation District [Added 1-16-2007 by Ord. No. 1-2007] | | M | Minimum Lot Requirements | | | | | ard | Maximum | | |--|-------------|---------------------------------|-------------------------------|------------------------|-------------------|--------|------|---------------------------------------|-----------------------| | Permitted Uses (Review and approval required per § 30-42 for all uses excepting individual single- and two-family dwellings.) | Lot
Area | Frontage-
Interior
(feet) | Frontage-
Corner
(feet) | Lot
Depth
(feet) | Front | (feet) | Side | Height ⁽¹⁾
(feet) | Coverage
(percent) | | In any Lakeshore Conservation District, only the following uses shall be permitted by right: | | | | | | | | | | | (1) Principal uses: | | | | | | | | | | | (a) Agriculture. | 2 acres | 200 | 300 | 400 | 75 | 50 | 40 | 35 | 20 | | (b) Farm with farmstead. | 6 acres | 300 | 300 | 500 | 75 | 100 | 40 | 35 | 10 | | (c) Single-family detached dwelling. | 5 acres | 300 | 300 | 500 | 100 | 100 | 40 | 35 | 10 | | (d) Planned Lakeshore Community Development (see § 30-229 for
standards). | | | | | | | | | | | (e) Forestry and wildlife conservation areas or uses. | 6 acres | 300 | 300 | 500 | 50 | 50 | 50 | 25 | 5 | | (f) Parks, playgrounds, playfields and similar facilities. | 1 acre | 150 | 200 | 200 | 50 | 50 | 50 | 40 | 35 | | (g) Public educational and cultural facilities. | 2 acres | 150 | 200 | 200 | 75 | 100 | 40 | 45 | 50 | | (h) Municipal use. | 2 acres | 150 | 200 | 400 | 75 | 100 | 40 | 45 | 50 | | (i) Cemeteries. | 10 acres | 400 | 400 | 500 | 75 | 50 | 50 | 35 | 20 | | (2) Accessory uses located on the same lot with and intended for use in conjunction with a permitted principal use: | | | | | | | | | | | (a) Garage, carport, tool shed, storage building, outdoor barbecue structure and similar accessory buildings. | | | | | NP ⁽²⁾ | 40 | 40 | 15; garage
and storage
building | 2 | | (b) Private residential swimming pool as per § 30-139. | | | | | NP | 20 | 15 | 22 | 5 | | (c) Fences as per § 30-133. | | | | | | | | 10 | | | (d) Signs as per Article XXIII. | | | | | | | | | | | (e) Essential services. | | | | | | | | | | | (f) Communication dish antenna as per § 30-220B. | | | | | | | | | | | (g) School bus shelters as per § 30-217. | | | | | 10 | | 15 | 12 | 5 | | (h) Any use or structure customarily incidental to any other permitted use. | | | | | | | | | | | (3) Conditional uses. ⁽³⁾ The following conditional use may be permitted in
accordance with the standards set forth below and through action by the
Planning Board. | | | | | | | | | | | (a) Home occupation as per § 30-134. | | (Same as princ | ipal use) | | NP | 40 | 40 | 22 | 2 | | (b) Parochial or private school as per § 30-211. | 10 acres | § 30-211.B | § 30-
211.B | 500 | 100 | 100 | 100 | 45 | 50 | | (c) Houses of worship as per § 30-198. | 6 acres | 200 | 200 | 400 | 75 | 75 | 40 | 45 | 50 | 30:A39.39 05 - 01 - 2008 | | | | | | | imum Ya | rd | | | |---|--------------------------|-----------|-----------|--------|-------|---------|------|-----------------------|-----------| | | Minimum Lot Requirements | | | | | (feet) | | Maximum | | | Permitted Uses | | Frontage- | Frontage- | Lot | | | | | | | (Review and approval required per § 30-42 for all uses excepting individual | Lot | Interior | Corner | Depth | | | | Height ⁽¹⁾ | Coverage | | single- and two-family dwellings.) | Area | (feet) | (feet) |
(feet) | Front | Rear | Side | (feet) | (percent) | | (d) Parish house, rectory, convent or similar building for religious orders | 5 acres | 300 | 300 | 500 | 100 | 100 | 40 | 35 | 15 | | as individual use. | | | | | | | | | | | (e) Marina as per § 30-206 | 10 acres | 100 | 100 | 300 | 50 | 50 | 20 | 45 | 60 | | (f) Camps and campgrounds as per § 30-196. | 60 acres | 300 | 300 | 1,000 | 200 | 100 | 50 | 35 | 5 | | (g) Private clubs as per § 30-213. | 10 acres | 400 | 400 | 500 | 100 | 100 | 100 | 35 | 25 | | (h) Golf courses as per § 30-213. | § 30-213 | 300 | 300 | 1,000 | 100 | 100 | 100 | 45 | 5 | 30:A40 05 - 01 - 2008 NOTES: (1) See § 30-120 concerning height standards for structures not intended for human habitation. Maximum height limitations shown for detached buildings in the case of accessory uses. (2) NP = Not a permitted location for an accessory or conditional use structure. ⁽³⁾ Conditional uses shall be subject to the procedures of § 30-53.